ARL-CR-0773 • May 2015 **US Army Research Laboratory** Demonstration of Supervisory Control and Data Acquisition (SCADA) Virtualization Capability in the US Army Research Laboratory (ARL)/Sustaining Base Network Assurance Branch (SBNAB) US Army Cyber Analytics Laboratory (ACAL) SCADA Hardware Testbed prepared by Daniel T Sullivan Raytheon Company 22260 Pacific Blvd Dulles, VA and **Edward J Colbert, PhD** ICF International 7125 Thomas Edison Drive #100 Columbia, MD under contract W911QX-14-F-0020 Approved for public release; distribution unlimited. #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. Demonstration of Supervisory Control and Data Acquisition (SCADA) Virtualization Capability in the US Army Research Laboratory (ARL)/Sustaining Base Network Assurance Branch (SBNAB) US Army Cyber Analytics Laboratory (ACAL) SCADA Hardware Testbed prepared by Daniel T Sullivan Raytheon Company 22260 Pacific Blvd Dulles, VA and Edward J Colbert, PhD ICF International 7125 Thomas Edison Drive #100 Columbia, MD under contract W911QX-14-F-0020 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. #### PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |-------------------------------|--|--| | May 2015 | Final | 07/2014–12/2014 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Demonstration of Supervisory | Control and Data Acquisition (SCADA) | W911QX-14-F-0020 | | | ne US Army Research Laboratory | 5b. GRANT NUMBER | | | ork Assurance Branch (SBNAB) | | | US Army Cyber Analytics La | boratory (ACAL) SCADA Hardware Testbed | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Daniel T Sullivan and Edward | l J Colbert, Ph.D | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Raytheon Company | ICF International | | | | 7125 Thomas Edison Drive #100 | ARL-CR-0773 | | Dulles, VA 20166 | Columbia, MD 21046 | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | US Army Research Laborator | y | | | ATTN: RDRL-CIN-S | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 2800 Powder Mill Road | | | | Adelphi, MD 20783-1138 | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES ARL POC: Robert J Reschly #### 14. ABSTRACT In support of the US Army Research Laboratory (ARL) mission to conduct cybersecurity research to protect Industrial Control Systems (ICS), the ARL Sustaining Base Network Assurance Branch (SBNAB) constructed a Supervisory Control and Data Acquisition (SCADA) hardware testbed to simulate the network traffic between human machine interface (HMI) and programmable logic controller (PLC) components. The HMI and PLC components were instantiated with software and installed in multiple virtual machines (VMs) to emulate 6 conceptual manufacturing plant processes. Two experiments were conducted: - Validate the virtualized network performance by creating and capturing HMI–PLC network traffic over a 24-h period in the virtualized network and inspect the packets for errors. - Test the interoperability of physical network elements with the virtualized network. In this test, a simulated threat actor used a laptop computer to connect to the virtualized production network and send malicious Modbus network commands to create a manipulation of view attack. The results of both experiments are PASS. The experiments validated the capability to establish a SCADA hardware testbed using virtualization and this infrastructure is now part of the ARL SBNAB US Army Cyber Analytics Laboratory (ACAL). #### 15. SUBJECT TERMS SCADA, Modbus, virtualization | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Daniel T Sullivan | | |------------------------------------|--------------|----------------------------|---------------------------|---|--------------| | a. REPORT b. ABSTRACT c. THIS PAGE | | ABSTRACT | FAGES | 19b. TELEPHONE NUMBER (Include area code) | | | Unclassified | Unclassified | Unclassified | UU | 32 | 301-394-0248 | ## **Contents** | List of Figures | | | | | | | |-----------------|--|----|--|--|--|--| | Lis | st of Tables | iv | | | | | | Ac | knowledgments | V | | | | | | 1. | Background and Motivation | 1 | | | | | | 2. | Description of Test | 1 | | | | | | | 2.1 Test Processes | 1 | | | | | | | 2.2 Virtual Representation of the MRE SCADA system | 2 | | | | | | | 2.3 PLC Configuration | 4 | | | | | | | 2.4 HMI Configuration | 5 | | | | | | 3. | Execution of MRE Test | g | | | | | | | 3.1 Network Virtualization Subtest | g | | | | | | | 3.2 Simulated Cyber Attack | 10 | | | | | | 4. | MRE Test Results | 11 | | | | | | | 4.1 Network Virtualization Subtest | 11 | | | | | | | 4.2 Simulated Cyber Attack | 11 | | | | | | 5. | Conclusions | 13 | | | | | | 6. | References | 14 | | | | | | Аp | ppendix A. Experiment Hardware and Software | 15 | | | | | | Аp | ppendix B. ModbusPal Tables | 17 | | | | | | Lis | st of Symbols, Abbreviations, and Acronyms | 23 | | | | | | Dis | stribution List | 24 | | | | | ## List of Figures | Fig. 1 | Process map for MRE SCADA system2 | |---------|--| | Fig. 2 | Testbed architecture | | Fig. 3 | Field network VMs4 | | Fig. 4 | Overall plant HMI dashboard6 | | Fig. 5 | Chicken cooker dashboard7 | | Fig. 6 | Vegetable cooker dashboard7 | | Fig. 7 | Meal preparation dashboard8 | | Fig. 8 | High-pressure processing dashboard8 | | Fig. 9 | Main conveyor belt dashboard9 | | Fig. 10 | Product packaging dashboard9 | | Fig. 11 | Meal preparation dashboard before cyber attack | | Fig. 12 | Meal preparation dashboard after cyber attack12 | | Fig. 13 | Meal preparation alarm panel after cyber attack13 | | | | | List of | Tables | | m 11 | NY 1 . 2 . 2 | | Table | Network virtualization test results | | Table A | | | Table A | -2 Software list16 | | Table B | -1 Configuration and measurements for chicken cooker PLC18 | | Table B | -2 Configuration and measurements for vegetable cooker PLC19 | | Table B | -3 Configuration and measurements for meal preparation and packaging PLC | | Table B | -4 Configuration and measurements for high-pressure processing PLC 21 | | Table B | -5 Configuration and measurements for main conveyor belt PLC22 | | Table B | -6 Configuration and measurements for packaging PLC22 | ## **Acknowledgments** We greatly appreciate Dr Alexander Kott, Curtis Arnold, and Chuck Smith for supporting Industrial Control Systems/Supervisory Control and Data Acquisition (ICS/SCADA) research at the US Army Research Laboratory (ARL). We are grateful to Kin Wong and Carlos Mateo for help with the SCADA lab design and ordering lab equipment. Max Turk, Akhil Oniha, and James Herron were very helpful in setting up hardware and software in the testbed. INTENTIONALLY LEFT BLANK. ## 1. Background and Motivation This report describes a test experiment executed on the US Army Research Laboratory (ARL) Sustaining Base Network Assurance Branch (SBNAB) Supervisory Control and Data Acquisition (SCADA) hardware testbed. This initial test experiment has been executed to demonstrate SCADA virtualization capability on the testbed. The SCADA hardware testbed is part of the US Army Cyber Analytics Laboratory (ACAL), which provides hardware and network infrastructure and other support needed for collaboration between ARL and other government and commercial institutions. In this test, we use a software-emulated programmable logic controller (PLC) and public domain human machine interface (HMI) controller software instead of actual PLC hardware and vendor-based HMI software. Both PLC and HMI controller software run inside virtual machines (VMs), allowing the entire SCADA system to be virtualized. In the future, real PLC hardware and commercial HMI software will also be used in ACAL SCADA testbed research experiments. This initial test of the ACAL SCADA testbed emulates network traffic found in SCADA systems (or Industrial Control Systems [ICS]), as we demonstrate below. ### 2. Description of Test #### 2.1 Test Processes The SCADA system emulated in this test is that of a conceptual Meals-Ready-to-Eat (MRE) manufacturing process. The process map for the system is illustrated in Fig. 1 and shows 6 PLCs controlling various pieces of machinery used to produce the MREs. Fig. 1 Process map for MRE SCADA system ## 2.2 Virtual Representation of the MRE SCADA system The software used in the test emulates the traffic sent and received by PLCs and HMIs found in MRE SCADA processes. The PLCs control machinery and receive sensor inputs from physical plant components. HMIs are computers running control software that frequently polls a PLC for status information about the controlled process. A human plant operator monitors the HMI computer and software. HMIs may also provide a capability for the human operator to manually control a process, if needed. In this experiment, the HMI and PLC components function within VMs. The testbed topology of VMs used for the MRE SCADA test is depicted in Fig. 2. Six pairs of PLCs and HMIs have been constructed inside a virtual network, and all 12 VMs are connected to virtual switches. An attacker, who also has access to the virtual network via a virtual switch, can initiate attacks on the MRE SCADA system. Fig. 2 Testbed architecture A more detailed diagram of the simulated SCADA network is shown in Fig. 3 and additional information is presented in Appendix A. Experiment Hardware and Software. In this experiment, each HMI polls a simulated PLC using the industrial Modbus transmission control protocol (TCP). The HMI software used in this test is the open source Mango Automation application, while the simulated PLC software is the open source ModbusPal Java application. When queried using the Modbus TCP protocol, ModbusPal reports coil and holding register values in a manner similar to a real PLC. For each HMI–PLC pair, Modbus network traffic will be captured by the tcpdump utility. This captured traffic is used to check if packet loss or network errors occur in the virtualized hosts or network during the experiment. Fig. 3 Field network VMs The HMI and PLC VMs are hosted by a VMware ESXi hypervisor on a Dell R610 server. For each HMI–PLC pair, a virtual switch connects the 2 VMs. Each virtual switch is part of the same virtual network. The virtual network is also mapped to one of the host machine's network interface cards (NICs) and this NIC allows external access to the virtual network, for example, to the attacker. ## 2.3 PLC Configuration Each ModbusPal virtual PLC instance must be configured with a set number of holding registers and coils to simulate the corresponding process presented in Figs. 1 and 2. ModbusPal was configured with an Extensible Markup Language (XML)-based text file where holding registers and coils are defined and values specified. The values of holding registers and coils can be controlled programmatically within ModbusPal. In Appendix B. ModbusPal Tables, we list the detailed configuration information for each of the 6 PLCs controlling the 6 processes (see Fig. 2): #### 1. Chicken cooker - 2. Vegetable cooker - 3. Meal preparation and packaging - 4. High-pressure processing - 5. Main conveyor belt - 6. Packaging ## 2.4 HMI Configuration Each virtualized Mango HMI polls its respective ModbusPal PLC for its values of coils and holding registers every 10 seconds (sec). The Mango software will send Modbus TCP requests to ModbusPal to request values of all holding registers and coils configured for this experiment. A graphical dashboard will also be configured to provide situational awareness, see Fig. 4 for the overall dashboard, which represents the view typically seen in industrial plants. Fig. 4 Overall plant HMI dashboard Snapshots are shown of the 6 Mango HMIs in Figs. 5–10, illustrating the HMI dashboards of each of the 6 processes. Fig. 5 Chicken cooker dashboard Fig. 6 Vegetable cooker dashboard Fig. 7 Meal preparation dashboard Fig. 8 High-pressure processing dashboard Fig. 9 Main conveyor belt dashboard Fig. 10 Product packaging dashboard ## 3. Execution of MRE Test The MRE test consists of 2 parts—a network virtualization test and a simulated cyber-attack. A description of these 2 subtests follows. ## 3.1 Network Virtualization Subtest In this subtest, we will validate that each HMI-PLC pair of VMs has network connectivity and that the network paths are configured correctly. Step 1: For each automation process, once the Mango HMI begins polling its respective ModbusPal instance, capture the traffic over a 24-hour (h) period using tcpdump. Step 2: During the 24-h polling process, perform spot checks to verify the Mango HMI is receiving measurements in compliance with the values listed in Tables 2–7. Step 3: Use Wireshark to inspect the 24-h tcpdump captures and check for any Internet Control Message Protocol (ICMP) error messages in the tcpdump files. The condition for PASS requires that no ICMP error messages exist in the tcpdump files. The condition for FAIL requires that one or more ICMP error messages are found. If ICMP error messages in the tcpdump files are discovered, investigate the reasons and correct the configuration. #### 3.2 Simulated Cyber Attack This subtest simulates a cyber-attacker sending malicious Modbus messages to a PLC to change the values of coils. The Modbus protocol does not have security capabilities to authenticate messages or prevent replay attacks.² As a result, anyone (insider or external threat actor) who has knowledge of the process map can send malicious Modbus messages to a PLC and impact an automation process. External threat actors can gain knowledge of the process map and PLC ladder logic by conducting reconnaissance of the plant network prior to an attack. In this subtest, we will conduct a manipulation of view attack on the Meal Preparation ModbusPal instance. In a real plant environment, this attack would cause the production process to stop while plant operators investigate the cause. Step 1: On an external laptop connected to the experiment network, use the Perl "mbtget" script to change the Meal Preparation PLC Robot Arm and Sealing System coil values to "0" ("Off" state). Step 2: Monitor the Meal Preparation process Mango HMI dashboard. The dashboard should show the Robot Arm and Sealing System processes are in an "Off" state and an alarm should be visible. The test is a PASS if the Meal Preparation dashboard shows both processes are "Off" and alarm symbols are displayed. #### 4. MRE Test Results #### 4.1 Network Virtualization Subtest The topdump data captured over a 24-h period of each HMI-simulated PLC pair were examined using Wireshark. The table presents the number of packets captured and examined for each HMI and simulated PLC pair. The number of network errors are also listed. Because no network errors were found, all tests were a PASS. | Automation Process | Number of Mango HMI–
ModbusPal Packets Captured
over 24 h | Number of
Network
Errors | Test Results
(PASS/FAIL) | |---------------------------|---|--------------------------------|-----------------------------| | Chicken cooker | 172,904 | 0 | PASS | | Vegetable cooker | 172,806 | 0 | PASS | | Meal preparation | 172,818 | 0 | PASS | | High-pressure processing | 172,807 | 0 | PASS | | Main conveyor belt | 172,803 | 0 | PASS | | Product packaging | 86,402 | 0 | PASS | Table Network virtualization test results For each automation process, the Mango HMI polled its respective ModbusPal application every 10 sec. In each polling period, Mango HMI issued a Modbus coil read request and waited for the response. After receiving the coil measurements, the Mango HMI sent a holding register read request to its respective ModbusPal application. Therefore in each 10-sec poll interval, 2 Modbus read requests are sent and 2 responses are received by the HMI. The number of Modbus packets for the Product Packaging process was much less than the other automation processes because Product Packaging only used holding registers. Therefore, in each 10-sec polling interval, Mango sent only one Modbus message compared to 2 in the other automation processes. #### 4.2 Simulated Cyber Attack We show the Meal Preparation HMI dashboard during normal operations and after the attacker has sent malicious traffic, in Figs. 11 and 12, respectively. Fig. 11 Meal preparation dashboard before cyber attack Fig. 12 Meal preparation dashboard after cyber attack The attack was simulated using the Perl mbtget script, which sent Modbus coil write messages to the Meal Preparation ModbusPal to set the coil values to "0" (turn the process offline). The small yellow triangles with an "!" symbol in the upper part of Fig. 12 are alarms that have consequently sounded in the Mango dashboard for this critical process. Fig. 13 is a screen capture of the Meal Preparation HMI alarm panel. The loss of the Robot Arm and Sealing System processes are listed as critical alarms. Fig. 13 Meal preparation alarm panel after cyber attack This attack would have resulted in a shutdown of the Meal Preparation process if this were an actual plant. The test result is PASS. #### 5. Conclusions This experiment demonstrates that virtualization of SCADA components is an effective means to simulate a production plant's network traffic and create cyberattack scenarios. The VMs and guest operating systems with their applications emulated the automation components found in a plant and zero packets were lost by the virtual network. The virtual environment enabled us to simulate a cyberattack on a commonly used Modbus industrial protocol. We will leverage the results of this experiment in future tests to protect critical infrastructure. ## 6. References - 1. Mango Automation. Version 2.4.2, Intelligent Automation Systems, Inc. http://infiniteautomation.com/index.php/software/. [accessed Oct 8 2014]. - 2. Modbus. Digital Bond Incorporated. n.d. http://www.digitalbond.com/scadapedia/protocols/modbus-2/. [accessed Jan 14 2015]. Appendix A. Experiment Hardware and Software Table A-1 presents each hardware component with a description of its use and operating system. Table A-1 Hardware list | Platform | Function | Operating System | |------------------------|--|---------------------| | Mac laptop and desktop | Remote access to Virtual | OS X Mavericks | | | Machines (VMs), configure (Version 10.9) | | | | applications for experiment | | | Dell R610 | Hosts ESXi | ESXi 5.5 hypervisor | | Dell R710 | Software development and testing | CentOS 6.5 | | | of applications | | | Dell PowerConnect 6224 | Network switch | Dell Firmware | The software for this experiment is presented in Table A-2 for each hardware platform. This experiment will use US Army Research Laboratory (ARL) licensed, as well as open source software and operating systems. **Table A-2 Software list** | Software | Function | Platform | |---------------------------|---|----------------------------------| | VirtualBox | Hosts Windows Vista on Mac | Mac laptop and desktop | | | platforms | computers | | Windows Vista | Guest OS of VirtualBox. Enables Mac | Mac laptop and desktop | | Enterprise | users to access ESXi VMs using vSphere client. | computers | | ESXi 5.5 | Hypervisor to host guest VMs | Dell R610 | | vSphere Client 5.5 | Remote access to ESXi VMs | Mac laptop and desktop computers | | CentOS 6.5 | Operating system | Dell R710 and each VM | | | | hosting the simulated | | | | PLC and Mango HMI | | Java Software | Compile ModbusPal PLC simulator | Dell R710 | | Development Kit (JDK) 1.7 | | | | Java Runtime | Run Mango HMI and ModbusPal PLC | Dell R710 and each VM | | Environment (JRE) 1.7 | simulator | | | Eclipse | Development tool to program the ModbusPal PLC simulator | Dell R710 | | Perl 5.10.1 | Runs mbtget script to simulate a cyber attacker | Cyber attacker VM, Dell
R710 | | Mango | HMI which polls simulated PLC | VMs simulating an HMI | | | (ModbusPal) for status messages | workstation | | ModbusPal | Simulates a PLC | VMs simulating a PLC | | mbtget | Simulates a cyber attacker. Sends | Cyber attacker VM | | | scripted Modbus messages to simulated PLCs. | | | tcpdump | Captures Modbus packets | Each VM | Appendix B. ModbusPal Tables Tables B-1 through B-6 list the coil and holding register configuration of each ModbusPal application to emulate its respective Programmable Logic Controller (PLC) depicted in the Fig. 1 process map. Table B-1 Configuration and measurements for chicken cooker PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Value | Value Set for
Experiment | Data Type | |--|------------------------------|---------------|--|--|-----------------------------| | Oven Door
Open/Closed | | 1 | 1 = Oven door is
OPEN
0 = Oven door is
Closed | 0 | Bit | | Gas Flow
On/Off | | 2 | 1 = Gas turned ON to
oven
0 = Gas turned OFF to
Oven | 1 | Bit | | Exhaust Fan
On/Off | | 3 | 1 = Exhaust Fan is
ON
0 = Exhaust Fan is
OFF | 1 | Bit | | Conveyor In
Motion | | 4 | 1 = belt is moving forward0 = belt is stopped | 0 | Bit | | Oven
Temperature
(°F) | 1 | | 345–355 when Oven is ON | ModbusPal
automation to
randomly choose
values between
345–355 | 2 Byte
Signed
Integer | | Oven
Temperature
Maximum
(°F) | 2 | ••• | 360 | 360 | 2 Byte
Signed
Integer | | Oven Temperature Minimum (°F) | 3 | | 340 | 340 | 2 Byte
Signed
Integer | | Cooking
Time
Remaining
(min) | 4 | | 0–30 | ModbusPal
automation to
linearly
decrement time
from 30 to 0 | 2 Byte
Signed
Integer | Table B-2 Configuration and measurements for vegetable cooker PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Values | Value Set for
Experiment | Data Type | |--|------------------------------|---------------|--|--|-----------------------------| | Oven Door
Open/Closed | | 1 | 1 = Oven door is
OPEN
0 = Oven door is
Closed | 0 | Bit | | Gas Flow
On/Off | | 2 | 1 = Gas turned ON to
oven
0 = Gas turned OFF to
Oven | 1 | Bit | | Exhaust Fan
On/Off | | 3 | 1 = Exhaust Fan is
ON
0 = Exhaust Fan is
OFF | 1 | Bit | | Conveyor In
Motion | | 4 | 1 = Belt is moving forward0 = Belt is stopped | 0 | Bit | | Oven
Temperature
(°F) | 1 | | 370–380 when Oven is ON | ModbusPal
automation to
randomly
choose values
between 370–
380 | 2 Byte
Signed
Integer | | Oven Maximum
Temperature
Alarm Set Point
(°F) | 2 | | 390 | 390 | 2 Byte
Signed
Integer | | Oven Minimum
Temperature
Alarm Set Point
(°F) | 3 | | 360 | 360 | 2 Byte
Signed
Integer | | Cooking Time
Remaining
(min) | 4 | | 0–20 | ModbusPal
automation to
linearly
decrement time
from 20 to 0 | 2 Byte
Signed
Integer | | Cooking Time
Duration (min) | 5 | | 20 | 20 | 2 Byte
Signed
Integer | Table B-3 Configuration and measurements for meal preparation and packaging PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Values | Value Set for
Experiment | Data
Type | |---|------------------------------|---------------|--|--|-----------------------------| | Robot Arm
Online | | 1 | 1 = Robot Arm is in
operation
0 = Robot Arm is
offline | 1 | Bit | | Sealing System
Online | | 2 | 1 = Sealing System is on operation0 = Sealing System is offline | 1 | Bit | | Exhaust Fan
On/Off | | 3 | 1 = Exhaust Fan is
ON
0 = Exhaust Fan is
OFF | 1 | Bit | | Product Weight (grams) | 1 | | 510–740 grams | ModbusPal
automation to
randomly choose
values between
510–740 grams | 2 Byte
Signed
Integer | | Product Weight
Maximum
Alarm Set
Point (grams) | 2 | | 750 | 750 | 2 Byte
Signed
Integer | | Product Weight
Minimum
Alarm Set
Point (grams) | 3 | | 500 | 500 | 2 Byte
Signed
Integer | Table B-4 Configuration and measurements for high-pressure processing PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Value | Value Set for
Experiment | Data Type | |------------------------------|------------------------------|---------------|---------------------------------|--------------------------------|------------------| | Pressure Door | ••• | 1 | 1 = Pressure door is | 0 | Bit | | Open/Closed | | | OPEN | | | | | | | 0 = Pressure door is
Closed | | | | Water Fill | | 2 | 1 = Water Fill Pump | 0 | Bit | | Pump On/Off | | | is ON | | | | | | | 0 = Water Fill Pump | | | | Pressure Pump | | 3 | is OFF
1 = Pressure Pump is | 1 | Bit | | On/Off | ••• | 3 | ON | 1 | DΙΙ | | | | | 0 = Pressure Pump is | | | | | | | OFF | | | | Product | ••• | 4 | 1 = Product is being | 1 | Bit | | Pressuring
Process On/Off | | | pressurized 0 = Product is not | | | | Flocess Oll/Oll | | | being pressurized | | | | Conveyor Belt | | 5 | 1 = Belt is moving | 0 | Bit | | In Motion | | | forward | | | | | | | 0 = Belt is stopped | | 2.5 | | Liquid Level
Percent (%) | 1 | ••• | 40–60 % when products are being | ModbusPal automation to | 2 Byte
Signed | | Full | | | pressurized | randomly choose | Integer | | 1 0.11 | | | pressuring | values between | meger | | | | | | 40–60 | | | Pressure (MPa) | 2 | ••• | 300–500 when | ModbusPal | 2 Byte | | | | | pressurizing process is ON | automation to | Signed | | | | | IS OIN | randomly choose values between | Integer | | | | | | 300–500 | | | Maximum | 3 | ••• | 275 | 275 | 2 Byte | | Pressure Alarm | | | | | Signed | | Set Point (MPa)
Minimum | 4 | | 525 | 525 | Integer | | Pressure Alarm | 4 | ••• | 323 | 525 | 2 Byte
Signed | | Set Point (MPa) | | | | | Integer | | Pressuring Time | 5 | | 0–20 | ModbusPal | 2 Byte | | Remaining (s) | | | | automation to | Signed | | | | | | linearly
decrement time | Integer | | | | | | from 20 to 0 | | | | | | | 110111 20 10 0 | | Table B-5 Configuration and measurements for main conveyor belt PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Value | Value Set for
Experiment | Data Type | |-----------------|------------------------------|---------------|---------------------|-----------------------------|-----------| | Conveyor Belt | ••• | 1 | 1 = Belt is moving | 1 | Bit | | In Motion | | | 0 = Belt is stopped | | | | Motor Oil | 1 | | 80–150 °F | ModbusPal | 2 Byte | | Temperature | | | | automation to | Signed | | | | | | randomly choose | Integer | | | | | | values between | | | | | | | 80–150 | | | Motor Oil | 2 | | 45-70% full | ModbusPal | 2 Byte | | Level (% Full) | | | | automation to | Signed | | | | | | randomly choose | Integer | | | | | | values between | | | | | | | 45–70 | | | Speed (surface | 3 | | 55–70 FPM when the | ModbusPal | 2 Byte | | feet per minute | | | conveyor belt is | automation to | Signed | | [FPM]) | | | moving | randomly choose | Integer | | | | | | values between | | | | | | | 55–70 | | Table B-6 Configuration and measurements for packaging PLC | Entity | Holding
Register
Index | Coil
Index | Allowed Value | Value Set for
Experiment | Data Type | |---------------------------------------|------------------------------|---------------|---------------|---|-----------------------------| | Packing Tape
Available
(% Full) | 1 | | 0–100% | ModbusPal
automation to
linearly decrease
percentage from
100 to 0 | 2 Byte
Signed
Integer | | Ink Level (%) | 2 | | 0–100% | ModbusPal
automation to
linearly decrease
percentage from
100 to 0 | 2 Byte
Signed
Integer | | Shipping
Container
Weight (lbs) | 3 | | 150–200 lbs | Used ModbusPal
automation to
randomly set value
between 150 to
200 | 2 Byte
Signed
Integer | | Shipping Box
Inventory
(%) | 4 | | 0–100% | ModbusPal
automation to
linearly decrease
percentage from
100 to 0. | 2 Byte
Signed
Integer | ## List of Symbols, Abbreviations, and Acronyms ACAL US Army Cyber Analytics Laboratory ARL US Army Research Laboratory FPM feet per minute h hour HMI human machine interface ICMP Internet Control Message Protocol ICS Industrial Control Systems JDK Java Development Kit JRE Java Runtime Environment Mac Macintosh MRE Meals-Ready-to-Eat NIC network interface card PLC programmable logic controller OS operating system SBNAB Sustaining Base Network Assurance Branch SCADA Supervisory Control and Data Acquisition sec second(s) TCP transmission control protocol VM Virtual Machine XML Extensible Markup Language - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 1 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 3 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIN S D SULLIVAN E COLBERT R RESCHLEY